- Welcome media
- SBSE.webinars@irs.gov
 - Questions
 - Feedback
- Contact information

www.IRS.gov

- Submit questions
- Not case specific
- Q&A at the end
- SME will answer

Presentation is:

- Informational and educational
- Not official guidance
- Find archived presentation at: www.irsvideos.gov

IRS Wants You to Know About Self-Employment

Self-employed persons:

- Make estimated tax payments
- Make self-employment tax payments
- Pay tax on income not subject to withholding by making estimated tax payments

IRS Wants You to Know About Self-Employment

Self-employed persons can:

- Deduct costs of running your business
- Deduct a business expense if it is both ordinary and necessary
- Find more information at the Small Business and Self-Employed Tax Center on IRS.gov

Who is Self-Employed?

- Sole proprietor
- Independent contractor
- In business for yourself full-time or part-time

Self-Employment Tax Estimated Tax Payments

- Quarterly self-employment tax payments are due:
 - April 15
 - June 15
 - September 15
 - January 15
- File Schedule SE if your net earnings from selfemployment are \$400 or more

Employer Identification Number

- Social Security Number Generally, use your SSN as your taxpayer identification number
- Employer Identification Number is needed if you pay wages, operate as a partnership or corporation or may be needed for setting up some business accounts
- Apply for an EIN online at IRS.gov Search term: EIN

Direct Pay

Five easy steps to make a payment:

- 1. Provide you tax info
- 2. Verify your identity
- 3. Enter your payment info
- 4. Review and electronically sign the transaction
- Print or record your online confirmation number

Electronic Federal Tax Payment System

EFTPS is:

- Free
- Secure
- Accurate
- Convenient

Visit www.irs.gov and click on the EFTPS link on the homepage to enroll

Free File

- Income less than \$60,000
- Tax software companies make their products available for free
- Income over \$60,000 use IRS Fillable Forms and e-file for free

E-File

- Transmit your return electronically via secure IRS e-file
- Track refunds within 72 hours of e-filing
- Pay electronically

How Do I File My Annual Return?

- Form 1040
- Schedules C or C-EZ
- Schedule SE

Use Schedule C-EZ only if:

- Had business expenses less than \$5,000
- Use a cash accounting method
- Had no inventory
- Had no net business loss
- Had only one business

Use Schedule C-EZ only if:

... And:

- Had no employees
- Had no depreciation and Amortization business expenses
- Do not deduct expenses for business use of a home
- Had no prior year unallowed passive activity losses

Use Schedule C to report:

- Wages and expenses of your sole proprietorship
- Certain income shown on Form 1099-MISC, miscellaneous income

Profit or Loss From Business (Sole Proprietorship)

- Net profit or loss
- Net sales
- Cost of goods sold
- Gross profits

Net Profit or Loss

Gross income – expenses = net profit or loss

- Net profit is the amount on which you pay tax
- Generally, losses can be deducted from income up to allowable limits

Net Sales

Gross receipts – returns and allowances = net sales

Cost of Goods Sold

Beginning inventory + purchases – cost of merchandise withdrawn for personal use

Costs of items available for sale – ending inventory

= Costs of goods sold

Gross Profits

Net receipts (gross receipts less sales, returns and allowances) – cost of goods sold = gross profits

Expenses

- Travel
- Transportation
- Entertainment

Travel Expenses

- Ordinary and necessary
- Overnight travel
- Cost of public transportation
- Operating and maintaining a car
- Meals and lodging
- Other related expenses

Transportation

- Ordinary and necessary
- One work place to another
- Does not include commuting

Use of a Car for Business

- Actual businesses expenses include:
 - Gas and oil
 - Repairs
 - Insurance
 - Depreciation
 - Tires
- Commuting mileage not included
- Standard mileage rate

Business Entertainment Expenses

- Entertainment expenses are deductible if ordinary and necessary
- Publication 463 explains the 50 percent limits on business meals and expenses

Depreciation of Business Property

- Useful life longer than one year
- Must be property that:
 - Wears out
 - Gets used up
 - Becomes obsolete or loses value
- MACRS (Modified Accelerated Cost Recovery System)
- IRC Section 179

Home Office Deduction

- Regular method
- Simplified home office deduction
- Two basic requirements to claim the deduction:
 - 1. Regular and exclusive use
 - 2. Principal place of your business
- Pub 587, Business Use of Your Home

Recordkeeping

Keep:

- Receipts and sales slips
- Invoices
- Bank deposit slips and cancelled checks
- Other documents to substantiate income and expenses
- Electronic versions of these files

Recordkeeping

Goods records can help you:

- Prevent omission of deductible expenses
- Establish earnings from self-employment
- Explain items on your income tax return

Disaster Planning

- Have a disaster plan in place
- Take advantage of paperless recordkeeping
- Back up electronic files and store in a safe and separate location
- Compile a list of your belongings or business equipment

Business Structures Sole Proprietorship

- One person business automatically classified as a sole proprietor
- Advantage: Simplest type of business organization
- Disadvantage: Capital is limited

Qualified Joint Venture

- Can only be husband and wife
- Both spouses materially participate
- Both spouses elect to have provision apply
- Treated as sole proprietors
- Each spouse given credit for Social Security
- Each spouse must file a separate Schedule C and SE

Considering a Tax Professional

- Avoid preparers who bases fees on a percentage of the amount of refund
- A paid preparer must sign a return as required by law - PTIN
- Ask questions and get references
- Find out the preparer's credentials

Considering a Tax Professional

- Find out if the preparer is affiliated with a professional organization
- Never sign a blank return
- Review to ensure you understand the entries and accuracy of the return before you sign it
- opr@irs.gov

Online Learning Tools

- IRS Video Portal contains video and audio presentations on topics of interest to small businesses and individuals
- Small Business Taxes: The Virtual Workshop on IRS Video Portal under Small Businesses tab

Summary

- Sole proprietor
- SE and ES payments
- EIN
- EFTPS
- Free File / e-file
- Schedule C

Summary

- Formulas
- Expense deductions
- Depreciation
- Recordkeeping
- QJV
- Considering a tax professional

Questions?

Please send us your questions by selecting the "Ask a Question" link under the PowerPoint window and then select the submit button